
Organized Chaos
Amanda McRary

Newton-Conover City Schools


What do you anticipate being 
your biggest classroom 

organization/management 
frustrations??


A Year in the life of an 
organized teacher
 Summer

 Starting strong

Organizing your space

 Keeping your head above 
water


Summer
 Rest, relax, rejuvenate!

 Workshop Information

 Take good notes – you won’t remember all 
that you think you will

 Keep handouts and notes organized in 
binders by subject

 Language Arts

 Math

 Science

 Social Studies

 Misc.


Summer
 Label the binder spine with the title of the 

workshop

 Keep each workshop behind a separate tab

 If you know there are handouts that you will 
use often (templates, lesson plans, etc.), 
make and EXTRA copy of these and put 
them in a more handy location – possibly 
even their own binder


Summer
 Start gathering Handy Items...

 ... but don’t go broke!
 Dollar Tree!

 Make a wish list for items parents would be willing to 
bring in (extra supplies, tissues, hand sanitizer, 
baggies, etc.)

Checklists.pdf


Questions so far?


Starting Strong
• Create and maintain a Beginning of School 

Checklist

• The Organized Teacher by Springer, 

Alexander, and Persiani-Becker

• Start a New Student Supply Box

• Create a Crisis Bag

• Create a Substitute Box

• Create your Lesson Plan Binder

Beginning of Year To Do List.doc
Beginning of Year To Do List.doc
Checklists.pdf
Checklists.pdf
Checklists.pdf
Checklists.pdf


Organizing Your Space
• Determine your classroom layout

• Classroom layout website 
http://classroom.4teachers.org/

• Sketch your desk setup for quick set 
assignment changes throughout the year 
(or use a spreadsheet or word processor to 
create template)

• No bulletin boards?

• Command hooks and clothesline

• Buy foam board from craft store

http://classroom.4teachers.org/


Organizing Your Space
• Labeled cabinets for 

students

• Other cabinets 
labeled inside


Organizing Your Space
• Classroom library

• Use boxes that 
are clearly labeled

• Paint stirrer 
student markers


Questions?


• Lesson Plans

• Make a template in Excel

• Have your weekly schedule typed in 
(specials, lunch, recess, etc.)

• Include a section for after school activities, 
meetings, duties, etc.

• Copy on colored paper

• Handwrite or type the details

• Put current plans in a clear sleeve

• Add to binder at the end of the week

Keeping Your Head Above 
Water - Planning

Lesson Plan Template.xls


• Corkboard by 
door/phone

• Emergency 
procedures

• Daily 
transportation 
notes

• Blank paper for 
messages

• Class list

• Phone numbers

Keeping Your Head Above 
Water - Organization


Keeping Your Head Above 
Water - Organization
• Create a Weekly To Do list

• Wall File Boxes

• Papers to grade

• Papers to file

• Notes from parents

• To pass out

• Computer Documents

(can use for email as well)

Weekly Checklist.doc
Checklists.pdf


Keeping Your Head Above 
Water - Organization
• Bulletin Boards and Posters

• Keep materials for bulletin boards you use 
yearly in baggies

• Take pictures of your bulletin boards to 
easily recreate them later

• Keep pre-made letters in accordion files

• Color code rolled up posters to easily find 
what you need or to store flat, use old 
poster board boxes.


Keeping Your Head Above 
Water - Organization
• File Cabinets

• Reading

• Genre folders

• Specific Story folders

• Skill folders

• Math – by objective

• Science – by objective

• Social Studies – by 
objective

• Holidays – by holiday

• Beginning/Ending of School 
activities


Keeping Your Head Above 
Water - PAPER!
• Paper Sorter - Things 

you use often

• Class lists

• Labels

• Graph paper

• Writing Test 
paper

• Originals of 
things you copy 
often


Keeping Your Head Above 
Water – PAPER!
• Make copies ahead

• Sort your colored paper

• Sets of ____ for class 
sets

• Sets of ____ for quarter 
sheets

• Scrap Paper

• Files for each student

• Work samples

• Parent Notes and 
referrals


Keeping Your Head Above 
Water – PAPER!
• Wire File Folder Racks

• Memos

• Excuse notes

• Newsletters

• Staff development information

• IGPs

• Conferences

• Pre-made conference sheets (VISTAPRINT!)

• Telephone conference sheets

• Place in student file when finished

Conference Log.doc
Conference Log.doc
Conference Log.doc
Conference Log - Phone.doc


Questions?


Keeping Your Head Above 
Water - Management

• Morning Responsibilities

• List of morning routine

• Attendance/Lunch count

• Notes for teacher 


• Job chart

• Choose jobs that help YOU!

• “Where We Are” chart 

• Reading group assignment charts

Keeping Your Head Above 
Water - Management

Checklists.pdf


• Popsicle Sticks

• Use the small ones (so kids can’t see their 
names)

• Use them to:

• Randomize calling on students

• Reward good hallway behavior

• Reward good behavior in specials

• Hold students accountable for listening 
to announcements etc.

Keeping Your Head Above 
Water - Management


• Make-up work folders

• Laminated envelope

• Assignment sheets inside

• Put on absent student’s desk 
and have responsible student 
keep track of assignments or 
just walk by and write them 
as you go throughout the day

Keeping Your Head Above 
Water - Management

Make up work Folder.doc
While You Were Absent.doc


Questions?


www.vistaprint.com

A Beginner’s Guide to Vistaprint

VISTAPRINT

http://www.vistaprint.com/
A Beginner's Guide to Vistaprint.pdf


Questions?


